THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Voluntary _ Public **Date:** 1/28/2014 **GAIN Report Number:** HK1405 ## **Hong Kong** Post: Hong Kong ## **Molluscs Found with Arsenic Exceeding Hong Kong Level** ## **Report Categories:** Agriculture in the News Fishery Products Sanitary/Phytosanitary/Food Safety **Approved By:** Erich Kuss Prepared By: Caroline Yuen ## **Report Highlights:** The media tested molluscs samples drawn from retail outlets on their arsenic concentration so as to evaluate food safety associated with the consumption of shellfish products. Samples included geoduck and mussels from major supplying countries - the U.S., China and Canada. Test results showed that samples from the U.S. and Canada contained arsenic levels exceeding Hong Kong's standard. Following the release of test results, a Legislative Council member urged the Hong Kong government (HKG) to strengthen its monitoring of food safety with respect to seafood products. The media conducted the tests subsequent to China's recent suspension of shipments of bivalve molluscs from FAO Area 67 (North West Pacific) due to finding of violative Paralytic Shellfish (PSP) toxin in a shipment of geoduck clams from Alaska and high inorganic Arsenic in a shipment of geoduck clams from Washington State. Trade in Hong Kong is normal but increased inspection/testing rate is expected. The news that China has suspended shipments of bivalve molluscs from northwest coast of the U.S. due to the finding of violative Paralytic Shellfish (PSP) toxin in a shipment of geoduck clams from Alaska and high inorganic Arsenic in a shipment of geoduck clams from Washington was reported in Hong Kong. The news has raised the public's concern for the safety of consuming shellfish products, which are very popular seafood items for hot pot dishes in winter. A local newspaper then drew ten molluscs samples with different country of origin from different retail outlets and tested them on their arsenic concentration. These samples included geoduck and mussels supplied from Canada, China and the U.S. which are major supplying countries of these products to Hong Kong. Test results showed that a U.S. and a Canadian sample had arsenic levels of 12.2 ppm and 16.5 ppm respectively. Both samples had arsenic levels exceeding Hong Kong's standard. The table below shows the test results. According to Hong Kong's Food Adulteration (Metallic Contamination) Regulations, the maximum permitted concentration of arsenic (AS₂O₃) in shellfish and shellfish products is 10 parts per million. Table 1: Test results of arsenic concentration in shellfish products | Sample | Country of Origin | Arsenic (ppm) | |-----------------|-------------------|---------------| | Frozen mussel | U.S. | 9.4 | | Frozen mussel | U.S. | 12.2 | | Frozen geoduck | China | 0.7 | | Chilled geoduck | U.S./Canada | 6.7 | | Chilled geoduck | China | 4.1 | | Frozen geoduck | China | 0.5 | | Frozen mussel | Canada | 0.4 | | Frozen mussel | Canada | 16.5 | | Frozen geoduck | Unknown | 1.9 | | Frozen mussel | Unknown | 0.5 | Source: Oriental News, January 22, 2014 The HKG is under pressure to step up its monitoring measure on the safety of imported molluscs in the light of the test results and the trade suspension imposed by the Chinese authority. In response, the HKG indicated that the Center for Food Safety tested on 1500 molluscs samples (including geoduck) for metallic concentration (including arsenic) between January 2012 until November 2013. All test results were satisfactory. However, they pledged that they will step up surveillance. Reportedly, the trader of the U.S. frozen mussel in question has withdrawn the products from the market following the testing commissioned by the media. However, he indicated that the shipment had obtained a health certificate from the U.S. health authority before being exported to Hong Kong. Trade of shellfish products continues as normal but the industry is expecting increased inspection and testing rate for shellfish products particularly those originate from the northwest Pacific coast. Currently, the importation of seafood products to Hong Kong does not require any health certificates. In practice, most importers ask their suppliers to provide them with health certificates in order to expedite customs clearance and facilitate marketing. Also, many seafood products imported to Hong Kong are re-exported to China and Macao and these two places require mandatory certification. Therefore, most seafood imports to Hong Kong are accompanied by health certificates though not legislatively required by the HKG. Between January and November 2013, Hong Kong imported a total of \$764 million worth of molluscs to Hong Kong. Over 74 percent of the molluscs imports by volume are re-exported. The U.S. is the third largest supplier accounting for 10 percent of the market share at a value of \$76 million. Popular items include clams, geoduck, oyster, mussels, and scallop. Table 2: Hong Kong Molluscs Imports in US\$ | Year To Date: January – November | | | | | | | | | | |----------------------------------|-----------------------|-------------|-------------|---------|--------|--------|-----------|--|--| | Partner Country | United States Dollars | | | % Share | | | % Change | | | | | 2011 | 2012 | 2013 | 2011 | 2012 | 2013 | 2013/2012 | | | | World | 1,058,498,506 | 649,676,770 | 763,602,429 | 100.00 | 100.00 | 100.00 | 17.54 | | | | China | 102,496,057 | 150,593,925 | 245,774,583 | 9.68 | 23.18 | 32.19 | 63.20 | | | | Japan | 434,767,048 | 157,628,558 | 174,434,259 | 41.07 | 24.26 | 22.84 | 10.66 | | | | United States | 111,407,066 | 84,436,726 | 76,720,210 | 10.53 | 13.00 | 10.05 | - 9.14 | | | | Canada | 73,318,074 | 55,463,808 | 57,193,292 | 6.93 | 8.54 | 7.49 | 3.12 | | | | Australia | 63,850,011 | 46,133,264 | 43,601,241 | 6.03 | 7.10 | 5.71 | - 5.49 | | | | South Africa | 29,860,524 | 30,774,970 | 37,752,056 | 2.82 | 4.74 | 4.94 | 22.67 | | | | New Zealand | 11,565,746 | 12,289,660 | 12,897,260 | 1.09 | 1.89 | 1.69 | 4.94 | | | Source: Hong Kong Census and Statistics Department Table 3: Hong Kong Molluscs Imports from the U.S. in US \$ | Year To Date: January - November | | | | | | | | | |----------------------------------|--|-----------------------|------------|------------|---------|-------|-------|--------| | | | United States Dollars | | | % Share | | | %Δ | | Commodity | Description | 2011 | 2012 | 2013 | 2011 | 2012 | 2013 | 13/12 | | 0307 | Molluscs Live Fresh
Etc; Smoked; Flours | 111,407,066 | 84,436,726 | 76,720,210 | 100 | 100 | 100 | -9.14 | | 030791 | Molluscs, Live,
Fresh Or Chilled, | 42,354,532 | 40,914,934 | 46,062,192 | 38.02 | 48.46 | 60.04 | 12.58 | | 030799 | Molluscs, Including
Flours, Meals And
Pellets Of Molluscs, | 41,433,390 | 11,523,859 | 7,999,432 | 37.19 | 13.65 | 10.43 | -30.58 | | 030711 | Oysters, Live, Fresh
Or Chilled | 0 | 8,216,522 | 5,685,733 | 0 | 9.73 | 7.41 | -30.8 | | 030729 | Scallops, Frozen,
Dried, Salted Or In | 7,285,013 | 5,902,420 | 5,646,274 | 6.54 | 6.99 | 7.36 | -4.34 | | a | | | | | | | | |---|--|---|--|---|------------------|------------------|--| | Clams, Cockles And | | | | | | | | | Ark Shells, Live, | | | | | | | | | | 0 | 7,999,026 | 4,159,659 | 0 | 9.47 | 5.42 | -48 | 0 | 3,060,789 | 3,187,992 | 0 | 3.62 | 4.16 | 4.16 | | 1 To | | | | | | | | | | | | | | | | | | | 0 | 2,223,987 | 2,727,163 | 0 | 2.63 | 3.55 | 22.62 | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | 3,259,799 | 3,406,369 | 760,884 | 2.93 | 4.03 | 0.99 | -77.66 | 1 | | | | | 464,419 | 295,208 | 294,191 | 0.42 | 0.35 | 0.38 | -0.34 | 4.040.070 | 600 447 | 422.770 | 2.64 | 0.70 | 0.47 | 70 | | | 4,019,978 | 608,147 | 133,770 | 3.61 | 0.72 | 0.17 | -78 | 125 452 | 60.495 | 46,002 | 0.13 | 0.07 | 0.06 | 22.0 | | | 135,453 | 60,485 | 46,092 | 0.12 | 0.07 | 0.06 | -23.8 | | | 0 | F4 14F | 10,000 | | 0.06 | 0.01 | 01 [1 | | | U | 54,145 | 10,009 | U | 0.06 | 0.01 | -81.51 | | · | 0 | 1 420 | F 202 | | | 0.01 | 277.61 | | | U | 1,428 | 5,393 | U | U | 0.01 | 277.61 | | , . | = 1 | | | | | | | | | | 3 229 | 140 549 | 1 426 | 0 | 0.17 | 0 | -98.99 | | | 3,223 | 140,040 | 1,720 | | 10.17 | | 30.33 | | | | | | | | | | | • | 0 | 28.857 | 0 | 0 | 0.03 | 0 | -100 | | | | | 1 | <u> </u> | 1 | Ť | | | - | Salted Or In Brine | 12,451,254 | 0 | 0 | 11.18 | 0 | 0 | n/a | | | Fresh Or Chilled Oysters, Other Than Live, Fresh Or Chilled Abalone, Other Than Live, Fresh Or Chilled Mussels , Live, Fresh Or Chilled Mussels (Mytilus Spp., Perna Spp.), Frozen, Dried, Salted Or In Brine Cuttle Fish And Squid, Frozen, Dried, Salted Or In Brine Snails, Other Than Sea Snails, Live, Fresh, Chilled, Frozen, Dried, Salted Or In Brine Abalone , Live, Fresh Or Chilled Clams, Cockles & Ark Shells, Nesoi Scallops, Including Queen Scallops, Of The Genera Pecten, Chlamys Or Placopecten, Live, Fresh Or Chilled Octopus, Frozen, Dried, Salted Or In Brine Oysters, In The Shell Or Not, Live, Fresh, Chilled, Frozen, Dried, | Fresh Or Chilled Oysters, Other Than Live, Fresh Or Chilled O Abalone, Other Than Live, Fresh Or Chilled O Mussels , Live, Fresh Or Chilled O Mussels (Mytilus Spp., Perna Spp.), Frozen, Dried, Salted Or In Brine Outtle Fish And Squid, Frozen, Dried, Salted Or In Brine Snails, Other Than Sea Snails, Live, Fresh, Chilled, Frozen, Dried, Salted Or In Brine 135,453 Abalone , Live, Fresh Or Chilled O Clams, Cockles & Ark Shells, Nesoi O Scallops, Including Queen Scallops, Of The Genera Pecten, Chlamys Or Placopecten, Live, Fresh Or Chilled Octopus, Frozen, Dried, Salted Or In Brine O Oysters, In The Shell Or Not, Live, Fresh, Chilled, Frozen, Dried, Fresh, Chilled, Frozen, Dried, | Fresh Or Chilled 0 7,999,026 Oysters, Other Than Live, Fresh Or Chilled 0 3,060,789 Abalone, Other Than Live, Fresh Or Chilled 0 2,223,987 Mussels , Live, Fresh Or Chilled 3,259,799 3,406,369 Mussels (Mytilus Spp., Perna Spp.), Frozen, Dried, Salted Or In Brine 464,419 295,208 Cuttle Fish And Squid, Frozen, Dried, Salted Or In Brine 4,019,978 608,147 Snails, Other Than Sea Snails, Live, Fresh, Chilled, Frozen, Dried, Salted Or In Brine 135,453 60,485 Abalone , Live, Fresh Or Chilled 0 54,145 Clams, Cockles & Ark Shells, Nesoi 0 1,428 Scallops, Including Queen Scallops, Of The Genera Pecten, Chlamys Or Placopecten, Live, Fresh Or Chilled 3,229 140,549 Octopus, Frozen, Dried, Salted Or In Brine 0 28,857 Oysters, In The Shell Or Not, Live, Fresh, Chilled, Frozen, Dried, | Fresh Or Chilled 0 7,999,026 4,159,659 Oysters, Other
Than Live, Fresh Or
Chilled 0 3,060,789 3,187,992 Abalone, Other
Than Live, Fresh Or
Chilled 0 2,223,987 2,727,163 Mussels, Live,
Fresh Or Chilled 3,259,799 3,406,369 760,884 Mussels (Mytilus
Spp., Perna Spp.),
Frozen, Dried,
Salted Or In Brine 464,419 295,208 294,191 Cuttle Fish And
Squid, Frozen,
Dried, Salted Or In
Brine 4,019,978 608,147 133,770 Snails, Other Than
Sea Snails, Live,
Fresh, Chilled,
Frozen, Dried,
Salted Or In Brine 135,453 60,485 46,092 Abalone, Live,
Fresh Or Chilled 0 54,145 10,009 Clams, Cockles &
Ark Shells, Nesoi 0 1,428 5,393 Scallops, Including
Queen Scallops, Of
The Genera Pecten,
Chlamys Or
Placopecten, Live,
Fresh Or Chilled 3,229 140,549 1,426 Octopus, Frozen,
Dried, Salted Or In
Brine 0 28,857 0 Oysters, In The
Shell Or Not, Live,
Fresh, Chilled,
Frozen, Dried, 0 28,857 0 | Fresh Or Chilled | Fresh Or Chilled | Fresh Or Chilled 0 7,999,026 4,159,659 0 9.47 5.42 Oysters, Other Than Live, Fresh Or Chilled 0 3,060,789 3,187,992 0 3.62 4.16 Abalone, Other Than Live, Fresh Or Chilled 0 2,223,987 2,727,163 0 2.63 3.55 Mussels, Live, Fresh Or Chilled 3,259,799 3,406,369 760,884 2.93 4.03 0.99 Mussels (Mytlius Spp., Perna Spp.), Frozen, Dried, Salted Or In Brine 464,419 295,208 294,191 0.42 0.35 0.38 Cuttle Fish And Squid, Frozen, Dried, Salted Or In Brine 4,019,978 608,147 133,770 3.61 0.72 0.17 Snails, Other Than Sea Snails, Live, Fresh, Chilled, Frozen, Dried, Salted Or In Brine 135,453 60,485 46,092 0.12 0.07 0.06 Abalone, Live, Fresh Or Chilled 0 54,145 10,009 0 0.06 0.01 Clams, Cockles & Ark Shells, Nesoi Scallops, Including Queen Scallops, Of The Genera Pecten, Chilled, Frozen, Dried, Salted Or In Brine 140,549 1,426 0 0.17 0 Octopus, Frozen, Dried, Salted Or In Brine 0 28,857 0 0 0.03 0 Oysters, In The Shell Or Not, Live, Fresh, Chilled, Frozen, Dried, Salted Or In Brine 0 28,857 0 0 0.03 0 | Source: Hong Kong Census and Statistics Department